CSC05-P19a

Agenda 2 – 13

5 May 2005

 EMBED Word.Picture.8

Proposal for a New Programme

This form is available for downloading from admin/ar/templates/new_prog - spaces can be expanded as required.

This proposal is in Strategic Phase

 Operational Phase

	1.
Name of Department and Departmental contact

Department of Geography

Dr Phil Hubbard (e-mail: P.J.Hubbard@lboro.ac.uk tel: 2747)

	2.
Award and Title of proposed new programme

Master of Science in Citizenship, Identity and Globalization

	3.
Month and Year of first intake to the programme

October 2006

Will the programme be offered as:

(
full-time

 FORMCHECKBOX

part-time

 FORMCHECKBOX

full-time and part-time

	4.
If the proposed new programme is a revised version of an existing programme, state how this will be phased in, i.e. - year(s) that Parts B, C, D will commence; pathway for students currently on placement/leave of absence and resit students

No current students will be affected. New programme to begin with intake October 2006.

	5.
List any new modules proposed.

GYP028 Globalization, Citizenship and Identities

If new modules are proposed the following declaration should be completed.

I have searched the database and in my opinion:

(No existing alternative modules are available

 FORMCHECKBOX
 Existing alternative modules are unsuitable (Please explain in Section 7 below)

Signature: _____________________________

	6.
Is it intended that any modules will be available by full/partial Distance Learning?

 FORMCHECKBOX
 Yes

(No

Is it intended that the programme will be fully Distance Learning?

 FORMCHECKBOX
 Yes

(No

Guidelines on full/partial DL provision are available on the intranet at:

https://internal.lboro.ac.uk/admin/registry/uniwide/

	7.
Reasons for the proposal: its purpose and relevance; how it will enhance calibre of teaching and learning; implications for existing programmes and modules in the department

The proposal is being brought forward at this time to complement extant Masters courses in the Department of Geography by offering a programme that feeds off the expertise of the Social Geographers in the Department of Geography. At present, the Department has a complement of Social Geographers (Dr Phil Hubbard, Dr Sarah Holloway, Dr Tracey Skelton, Dr Caroline Nagel and Dr Tim Brown) which enjoys an international reputation – both individually and collectively – for excellence in Social and Cultural Geography. This reputation is based on the innovative research completed by members of the Department on issues including sexuality, ageing, disability, ethnicity, health and migration. The geographical foci of this research are broad, and encompass both the West and non-West. It is thus suggested that the work of Social Geographers at Loughborough will attract a wide range of applicants for an appropriately-oriented Masters course, including many non-EU students.

Although all social and cultural geographers in the Department make a contribution to the extant suite of Globalization Masters, these courses only touch on social and cultural issues tangentially, and thus would have little appeal for any student seeking a specialised course focused on issues of social identity. The focus on citizenship as a key motif flags up the policy-relevance of the proposed Masters, which will demonstrate how policy is increasingly informed by notions of multiculturalism and assimilation that must be regarded as problematic for a number of reasons. The modules in this programme thus combine to provide a unique understanding of the geographies of identity in a changing world: as well as the new module on citizenship, students will be introduced to geographical frameworks for understanding social change (Critical Geographic Imaginations), explore the consequences of global change for different communities (Global Difference and Diversity) and be acquainted with the range of geographic skills necessary to explore questions of citizenship and identity politics (Practicing Human Geography). The dissertation tests comprehension and aptitude in these different modules by demanding students to develop their own critical exploration of a relevant issue.

At present, there is no course at a UK HEI dedicated to the study of citizenship and identity politics under conditions of globalization. Given this, and the established reputation of Loughborough Geographers for producing cutting-edge, critical and innovative social geography, we imagine that this Masters will occupy a key niche in the provision of taught Masters courses in Human Geography at UK institutions.

As well as providing a new income stream for the Department by enhancing taught postgraduate numbers, the programme is also being introduced at this time to increase research student numbers by diversifying the range of taught and research programmes available in the Department of Geography to potential applicants. In the past decade many of our PhD candidates have taken a Masters in another institution prior to beginning their studies with us; likewise, many of our final year students interested in research opportunities in social geography have gone to other institutions to study a generic Human Geography Taught Masters rather than embark of one of our Globalization Masters. This programme will thus enhance connectivity between the undergraduate and research communities at Loughborough by completing a Social Geography pathway that begins at undergraduate level through a linked series of modules in Social Geography.

	8.
Expected student numbers

Students will attend the programme or parts of the programme from a variety of sources:

Students on a full-time route:
c. 5 EU, 3 non-EU initially

Students on part-time route:

	9.
Staffing implications - adequacy of existing departmental resources; net increase/reduction in staff teaching effort or demands on support staff

Given existing teaching demands, where all staff are involved in delivery of the undergraduate programme as well as the Globalization Masters suite, it is envisaged that a net increase in teaching effort will only be avoided if those teaching on the new Social and Cultural Geography module are compensated in the workload model employed in the Department of Geography. The arrival of James Sidaway via Development funds will allow for redeployment of resource on affected modules.

	10.
Additional Library requirements

There is already a good library stock of books in social geography given it is a major research and teaching focus within the Department. Further, the presence of a dynamic Social Sciences Department ensuring that many relevant texts in the areas of women’s studies, criminology, urban sociology and social theory are also present. Book provision will be monitored carefully and additional purchase requests made where appropriate.

	11.
Additional Computing Support required

 FORMCHECKBOX
 Network/Software (please elaborate):

Extant modules are fully supported by Computing Services; the new module in Social Geography will not present any new software demands.

 FORMCHECKBOX
 Lab Space (please elaborate):

Extant modules are accommodated in Computing Services and/or Departmental laboratories, and the new module in will not be reliant on the provision of lab space.

	12.
Other resource implications, e.g. - lecture room, lab and other space requirements; equipment, materials; timetabling constraints (block-teaching for example); any special residential requirements

The Departmental and University facilities necessary to support this programme are in place. Masters students will be fully supported in the Graduate School, SSH, as well as in the Department of Geography, where they are represented on the Staff-Student Liaison committee.

	13.
Implications for other departments both providing and receiving

None.

	14.
Evidence of demand and suitability; views of lecturers; current/prospective students; external examiners/ assessors, professional/industrial bodies etc.

The proposed programme has benefited from feedback from current and past postgraduate research students enrolled on current Masters provision. Because of commercial sensitivities, it has been decided not to widely solicit opinion on this programme outside the institution. However, the external on our extant Masters in Human Geography, Professor John Allen, Open University, has reviewed the proposal and is encouraging, suggesting the Masters is both original and appropriate, and that there is a potential untapped market for this product.

	15.
Implications for employability

Those students taking the programme will be equipped with a range of general and subject-specific research skills that would allow them to be employed in a research position in either the private, public sector. It is envisaged that many students taking this course will pursue further Social Geography research in the Department or elsewhere: while the Masters will not be ESRC recognised (unlike the Human Geography Research Masters), it has strong research training component and provides an ideal basis for undertaking postgraduate-level research.

	16.
Any other relevant information

STRATEGIC PHASE

Financial Statement attached

Head of Department Signature:…………………………………………………………….

Date: …………………………………..

This proposal has been discussed with the Department and is approved for submission to the Faculty Directorate and Operations Sub-Committee.

Associate Dean (Teaching) Signature: ………………………………………………………..

Date: ……………………………………

Forms not including both the Head of Department's and Associate Dean (Teaching)'s signature will not be accepted.

OPERATIONAL PHASE

Programme Regulations attached (with any Distance Learning Modules identified)

Programme Specification attached

New Module Specifications (CIS versions) attached

Evidence of External Support attached

Consultation forms attached and considered:

Other Academic Departments

(Please list)

Library

Careers Service

Computing Services

Media Services

Learning and Teaching Development (where appropriate for the development,

support and provision of distance learning)

Quality Assurance Statement attached (for collaborative proposal only)

Head of Department Signature:…………………………………………………………….

Date: …………………………………..

This proposal is approved for submission to Curriculum Sub-Committee

Associate Dean (Teaching) Signature: ………………………………………………………..

Date: ……………………………………

Forms not including both the Head of Department's and Associate Dean (Teaching)'s signature will not be accepted.

(October 2002)

WHEN SUBMITTING OPERATIONAL PROPOSALS please forward an electronic copy of the proposal form and the programme regulations/specification as an email attachment to J.E.Elliott

APPROVAL OF NEW PROGRAMMES

(This page is for information and should not be copied into the approval process)

Approval for new programmes is in two phases.

In the strategic phase an outline proposal is scrutinised by the Faculty Directorate and by the Operations Sub-Committee (normally in that order).

In the operational phase a revised and more detailed proposal is scrutinised by Faculty Board members and by Curriculum Sub-Committee and a recommendation made to Learning and Teaching Committee.

New programmes may not be publicised and UCAS listing cannot be permitted until LTC has given permission. Final approval is given by Council upon the recommendation of Senate. Please refer to the Academic Quality Procedures Handbook for a fuller description of the process.

The Strategic Phase

1.
Complete the proposal form in consultation with the Associate Dean (Teaching).

2.
Complete a New Course Costing Form available from Steve Shipton in the Finance Office.

3.
Send copies of both forms to the Associate Dean (Teaching) who will pass them on to Jennie Elliott (Secretary to Curriculum Sub-Committee).

Keep a copy of the proposal form on disk since it may be necessary to modify it in the light of comments made.

In the strategic phase the proposal is examined by Operations Sub-Committee in the light of comments made by the Directorate. Departments will receive feedback as quickly as possible after the OSC meeting.

While in the strategic phase, prepare for the operational phase:

1.
Send copies of the consultation form (which follows in these documents) to the various academic and service departments so that they may comment upon your proposal.

2.
Set up specifications on CIS for new modules associated with the proposed programme - Jennie Elliott will assist with this. Distance Learning/partial DL* modules should be identified on the CIS database.

3.
Draft the programme regulations and programme specification, identifying Distance Learning/
partial DL* modules.

4.
Invite at least one external senior academic to write a letter in support of the proposal.

* Guidelines on DL/partial DL provision are available on the intranet at:
https://internal.lboro.ac.uk/admin/registry/uniwide/.

The Operational Phase

1.
Change the proposal form in the light of comments made in the strategic phase.

2.
Send the full proposal to the Associate Dean (Teaching), to pass on to Jennie Elliott. The full proposal will consist of the modified proposal form, the draft programme regulations and programme specification, relevant module specifications (which must be CIS versions), consultation forms and external documents of support.

3.
Members of the Faculty Board will be sent the proposal and invited to make comments to their representative on Curriculum Sub-Committee.

4.
CSC will then take those comments into account when deliberating the proposal. The member of staff sponsoring the new programme proposal may be asked to attend CSC in order to assist members with points of detail.

Collaborative Proposals

All collaborative arrangements between the University and other institutions or organisations involving the provision of programmes or modules of study and the granting of awards and qualifications of the University, including credit, should be negotiated and approved in accordance with the University's Code of Practice for Collaborative Provision.

Once it has been agreed that a collaborative proposal should be pursued, documentation must be routed for approval in accordance with the two-phase procedure described above, using the standard pro forma. In the Strategic Phase, the programme costing form must provide detail of the proposed financial arrangements with the partner institution/organisation in respect of the collaboration. In the Operational Phase, the proposal must incorporate a Quality Assurance Statement using the standard pro forma.

Further Information
Please refer to /admin/central_admin/sec/schedule.html for a calendar of critical committee dates.

Heads of Departments, Chairs of Departmental Teaching Committees and Departmental Administrators have copies of the Academic Quality Procedures Handbook. It is also available at /admin/central_admin/policy/academic_quality/contents.html

Contacts:

The Associate Deans (Teaching):

Engineering

Mr John Dickens, Civil & Building Engineering
j.g.dickens@lboro
2614

Science

Dr David Green, Mathematical Sciences:
d.r.green@lboro
2864

Social Science and Humanities

Mr Peter Maunder, Economics:
w.p.maunder@lboro
2706

Mr Steve Shipton, Management Accountant:
s.c.shipton@lboro
2013

Dr Jennie Elliott, Assistant Registrar:
j.e.elliott@lboro
2236

[August 2002]

LOUGHBOROUGH UNIVERSITY

LEARNING AND TEACHING COMMITTEE

CURRICULUM SUB-COMMITTEE

A proposal for a new programme

Senate requires that strategic proposals for new programmes include evidence of adequate consultation within the University.

Consultation is required with:

Academic departments which will provide teaching to the programme

Academic departments which have relevant expertise or common interests

The Pilkington Library

The Careers Service

Media Services

Computing Services

Learning and Teaching Development (where appropriate for the development, support and

provision of distance learning)

The originating department should complete (1), (2) and (3), and request the Head of each Department or Service consulted to complete the section below (in legible form, preferably typed).
(1)
SUBJECT OF PROPOSALS:

(2)
ORIGINATING DEPARTMENT:

(3)
DEPARTMENT CONSULTED ABOUT THE PROPOSALS:

The Head of the Department consulted should sign below to confirm that adequate consultation has taken place. (This will not be taken to imply that agreement has necessarily been reached.)
DEPARTMENT CONSULTED:

ASPECTS ON WHICH THE DEPARTMENT HAS BEEN CONSULTED:

ANY COMMENTS BY THE HEAD OF DEPARTMENT CONSULTED:

SIGNATURE OF HEAD OF DEPARTMENT:

DATE:

[May 2002]

Collaborative Proposal

Quality Assurance Statement

This form is available for downloading from admin/central_admin/template_shop - spaces can be expanded as required.

	Name of Department and Departmental contact.

	Title of Proposal.

Please provide a clear and explicit statement of the respective responsibilities of the University and the partner organisation under each heading, with details of how these responsibilities will be exercised on an ongoing basis.

	1.
Student entry requirements and the handling of admissions.

	2.
Student registration and maintenance of student records.

	3.
Determination and collection of student fees.

	4.
The delivery of learning and teaching.

	5.
The conduct of assessments.

	6.
External Examining procedures, including the appointment of an external examiner/programme assessor, communications with and functions of the external examiner/programme assessor and reporting procedure.

	7.
The issue of certificates and transcripts.

	8.
Resource issues including staffing, teaching accommodation, library material and computing support.

	9.
Programme management.

	10.
Quality assurance and control, including arrangements for student feedback and programme review, and reviewing the proficiency of staff delivering the programme.

	11.
Student support and guidance.

	12.
Student concerns, complaints and appeals.

	13.
Publicity and marketing.

	14.
Any other relevant information.

_988621633.unknown

